

Portfolio Standards and the Supply of Renewable Energy in New England

David O'Connor, Commissioner

Massachusetts Division of Energy Resources

Electricity Restructuring Roundtable April 29, 2005

RPS Created by Electric Industry Restructuring

- MA: 1997 Electric Utility Restructuring Act
- Recognizes the benefits of expanded use of renewable energy
 - Increases fuel diversity for electric generation
 - Increases low emission generation capacity
- Recognizes the need to provide subsidies to stimulate renewable energy development
- Uses market forces to expand renewable energy use at the lowest possible cost
 - Mandate increasing demand levels, encourage supply to respond

First Years of the MA RPS Program

- 2002: Early Compliance Year
 - RPS RECs banked for 2003 Compliance
- 2003: First Year of Compliance
 - Filings received by July 2004
 - DOER issued compliance report Feb 2005
- 2004: Second Year of Compliance
 - Compliance Filings due July 2005

2003 RPS Compliance in MA

MWh

MA Total Retail Sales	49,834,324
RPS Standard (1% of total retail sales)	498,344
RPS Certificates from 2003 New Renewable Generation	304,112
RPS Certificates from 2002 Early Compliance	255,069
Alternative Compliance Payments	181
Total Certificates Reported for Compliance	559,362
Total Banked Certificates for 2004/2005 Compliance	60,353

2003 RPS Compliance: Generation Type and Location

2003 New Renewable Generation by Fuel Type

2003 Renewable Generation by State

New England RPS (Class I) Demand

The Renewable Capacity Pipeline Projects Current and Under Development

		Number of Projects	Total Capacity by 2008 MW	2008 Generation GWh
Currently Qualified Projects		49	304	1477
MA Qualified		34	219	984
	LFG	21	78	334
	Biomass	5	88	626
	Wind		34	0
	Other	5	18	24
CT-only Qualified		15	85	493
	LFG	10	23	121
	Fuel Cell	3	1	4
	Biomass	2	61	367
Projects in the Development Pipeline		48	1589	6851
CT-only Biomass	Biomass	8	194	1273
MA Bio. Adv Rulings	Biomass	14	306	1421
Non-Biomass Projects		25	664	3039
	LFG	8	31	238
	Wind	17	632	1685
Cape Wind	Wind	1	425	1117

REC Supply Projection:

"Maximum Development" Scenario

Assumption: Projects currently qualified or identified in pipeline are developed on schedule.

REC Supply Projection:

"Minimum Development" Scenario

Assumption: Significant development barriers are encountered.
no VT wind, no "greenfield" projects, no NY imports, project specific downgrades

REC Supply/Demand Balance

"Most Likely Development" Scenario

Assumption: Projected generation of each project is reduced by probability of development success. Probabilities depend on status of development, generally ranging from 0.25 (early development), .50 (site control, some permitting), to 0.85 (positive Advisory Ruling).

State Initiatives Foster Long Term REC Contracts

MRET Green Power Partnership

- Competitive solicitation for LT REC contracts
- Round I: 100 MW's
- Round II: 50 MW's

DOER's Proposed Use of 2004 ACP Revenues

- Add to MGPP Round II
- Another 50 MW's

DOER's Proposed State Renewables Purchase

- \$17M in long-term contracts for REC's
- Long-term contracts for underlying electricity

Long-Term Financing for RE Development

- Supply shortfall in the first years is to be expected
 - Project development time will mean several years for supply to catch up with demand
- High REC prices foster substantial development activities
- Stable RPS rules encourage investor confidence
- Over time, market forces should bring supply and demand into balance
 - Long-term stability of RE prices can provide a valuable hedge against electricity prices set by use of natural gas
 - Market participants will seek to reduce compliance costs with longterm contracts
 - As overall NE reserve capacity tightens, financing of new capacity development projects will become easier